


Enstone
Oxfordshire

Enstone, Oxfordshire

A Spacious 3/4 Bedroom Semi-Detached House with Private and Enclosed Gardens.

The accommodation briefly comprises: Entrance Hall and Porch, Sitting Room, Conservatory, Cloakroom, Kitchen/Breakfast Room. First Floor Landing, Three Double Bedrooms, Bathroom, Gravel Driveway, Parking for Several Vehicles, Private Rear Garden with Patio, Decked Area and a Greenhouse.

Set amongst the most beautiful rolling countryside and conveniently located for Oxford and Banbury, the village of Enstone has many amenities, including primary school, village stores with post office, inn, and buses to local towns. Further amenities can be found at the nearby towns of Charlbury and Chipping Norton.

The charming town of Woodstock offers a greater selection of day to day shopping, public houses, cafes and restaurants with the historic City of Oxford providing a more comprehensive range of shopping and leisure facilities.

There are excellent direct train services into the main line station at Oxford and also London Paddington (75 minutes) from nearby Charlbury station or to London Marlybone (46 minutes) from Bicester North station.


The recently opened Soho Farmhouse in Great Tew is less than 5 miles away. This is a member's club in 100 acres of Oxfordshire countryside featuring restaurants, indoor and outdoor pools and a large range of other leisure and family activities.


- Entrance Porch and Hall
- Sitting Room
- Conservatory
- Cloakroom
- Kitchen/Breakfast Room
- First Floor Landing
- Three Double Bedrooms
- Bathroom
- Gravel Driveway with Natural Stone
- Parking for Several Vehicles
- Private and Enclosed Rear Garden
- Paved and Decked Patio
- Garden Shed and Greenhouse
- Double Glazed Windows

Price Guide: £339,950


Local Authority
West Oxfordshire County Council
01993 861420
www.westoxon.gov.uk

Tenure
Freehold

Services
Mains Electricity, Mains Water, Oil Central Heating

Distances
Chipping Norton c. 5 Miles
Woodstock c.7 Miles
Oxford c. 15 Miles
Deddington c. 10 Miles
Banbury c. 12 Miles
Cheltenham c. 28 miles
Birmingham c. 50 miles
London c. 70 miles
Charlbury or Kingham to London, c. 1 hour


9 Market Place, Chipping Norton, Oxfordshire OX7 5NA
Tel: 01608 644944
Email: chippingnorton@mark-david.co.uk
www.mark-david.co.uk

Branches also at: Banbury, Deddington & London

Important Notice

Mark David Estate Agents for themselves and their clients give notice that:-

1. They are not authorised to make or give representation or warranty in relation to this property, either on their own behalf or on behalf of the Seller. They assume no responsibility for any statement made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.
2. Whilst every attempt has been made to ensure the accuracy of the floorplan contained here, measurements of doors, windows, rooms and any other items are approximate and no responsibility is taken for any error, omission, or mis-statement.
3. All areas, measurements or distances are approximate. The particulars are intended for guidance only and are not necessarily comprehensive. A wide angle lens may have been used in photography. Mark David Estate Agents have not tested appliances or services and it should not be assumed that the property has all necessary planning, building regulation and other consents. Buyers must satisfy themselves with the property by inspection or otherwise.
4. Reference to any mechanical or electrical equipment does not constitute a representation that such equipment is capable of fulfilling its function and prospective Buyers must make their own enquiries.
5. They have no responsibility for any expenses or costs incurred by prospective Buyers in inspecting properties which have been sold, let or withdrawn. Applicants are advised to contact the Agent to check availability and any other information of particular importance to them, prior to inspecting the property, particularly if traveling some distance.